Participant

Handbook

[image: image1.emf]

Rockdale County DUI Court
Supervised Treatment Program

943 Court Street

 Conyers, Georgia 30012

Telephone: (770) 278-7734

Fax: (770) 278-8917

duicourt@rockdalecounty.org
January 2014

Fifth Edition

This handbook belongs to:

DUI Court Office:

Dana White, Intake Coordinator/Case Manager

Phone: 770.278.7734
Fax: 770.761.3029 or 770.278.8917
Mailing Address: 943 Court Street, Conyers, GA 30012

Email Address: duicourt@rockdalecounty.org
Probation Office:

Alliance Correctional Services
Migdalia Morales, Probation Officer

Phone: 770.278.9881
Fax: 678.269.4699
Treatment:

Viewpoint Health
Phone: 678.209.2655
Fax: 678.212.6309
Mailing Address: 977-A Taylor Street, Conyers, GA 30012

DUI Court Team:

Judge: Nancy Bills

District Attorney: Christopher DeNeve
Public Defender: Sandra Bailey and Elizabeth Simpson
Treatment Provider: Selena Freeman
Probation Officer: Migdalia Morales
Surveillance Officers: Stacey Domio, Rodrick Poole

Intake Coordinator: Dana White

Administrator: Dr. Amina Porter
Program Assistant: Kim McIntyre

Mental Health Clinician: Dr. Jim Sendelbach

Lab Technicians: Jim Garrison and LaTonya Powell
NOTES:___
__
__

__
__

__
__

__
__

Rockdale County DUI Court Supervised Treatment Program

MISSION STATEMENT
The mission of the Rockdale County DUI Court Supervised Treatment Program is to enhance public safety by breaking the cycle of addiction and the crimes that accompany it through a combination of individualized treatment, personal accountability, and intensive court supervision in order to return a productive, sober person to the community.
As a Participant entering the DUI Court, you are expected to follow all the guidelines in this handbook. Please know that you will be required to sign a form indicating that you have read and that you understand the rules outlined in this book.

I. INTRODUCTION
PROGRAM DESCRIPTION:

The Rockdale County DUI Court Supervised Treatment Program supports offenders’ placement and participation in alcohol treatment services. We recognize that alcohol abuse and dependence are, respectively, a treatable behavior and condition and recovery is more attainable through a treatment process than personal effort alone. We also recognize that, left untreated, alcohol abuse/dependence affects not only the abuser/dependent person, but the community as a whole. Therefore, the court requires that all offenders meeting certain legal criteria be considered for participation in DUI Court, and, if eligible, be offered admission into our program.

This program provides intervention and serves as a meaningful alternative to incarceration for the participant who can function in the community with support. It is our goal to improve the quality of life and reduce recidivism for the participants in this program. Those who graduate will have a solid foundation to build upon in order to become a productive member of our community.

The Rockdale County DUI Court Supervised Treatment Program is a collaborative, multi-agency intervention program. The participant receives a thorough case review by his or her attorney and the prosecutor, a series of sanctions and rewards provided by the court, intensive alcohol and drug treatment provided by a substance abuse treatment program, and extended supervision and behavioral monitoring provided by probation and law enforcement. All of these offices remain involved and supportive throughout the duration of the participant’s tenure in the program.

PROGRAM DESCRIPTION Continued…
The Court requires a minimum of twelve (12) months and consists of four consecutive phases. All phases of the Court encompass vocational and educational components in conjunction with providing substance abuse treatment with judicial oversight and financial responsibility for one’s own treatment.
II. DUI Court
Judge’s Role
The DUI Court Judge is aware of the significant impact of substance abuse on the court system, the lives of participants and their families, victims of criminal behavior, and the entire community. The Judge is committed to the overall Court concept and goals, and works as the guiding partner to ensure participant success. One of the roles of the DUI Court Judge is to work with the treatment team in developing protocols and procedures for the Court. In the courtroom, the judge will develop a personal, working relationship with you while monitoring your progress.

Outside of the courtroom, however, the Judge has many other daily responsibilities beyond the DUI Court, which require judicial attention. Direct contact with the Judge or the office staff is not permitted. The Judge cannot give you legal advice. Information from you and your family members or friends must go through your treatment provider or the DUI Court Coordinator. The Judge attends non-court meetings with other team members not only to review and evaluate progress, but also to discuss appropriate alternatives. In addition, the Judge is to be an advocate for the Court by creating community interest and to identify community resources of value to participants to enable them to achieve their goal of improving their quality of life.

Prosecutor’s Role

Without the prosecuting attorney’s cooperation and agreement, you would not be afforded the opportunity to participate in the DUI Court. The prosecutor determines your eligibility for the DUI Court. Their office, along with you, and if represented, your attorney, must agree the DUI Court is a suitable alternative for any negotiated plea agreement accepted as a part of the sentence imposed by the Court. Someone from that office attends staffing sessions to evaluate participant progress through the Court, potential candidates for the Court, and to recommend appropriate sanctions, incentives and rewards for participants. Another role of the Prosecutor is to contribute to efforts in community education and acquisition of community resources to aid the Court. He or she educates peers, colleagues, and other members of the legal community about the benefits that can be derived from a properly operated DUI Court. During your participation in this Court, it is not appropriate to seek legal counsel from the prosecuting attorney’s office. In the event of a probation revocation hearing, the Prosecutor’s office will be advocating the State’s position against you and will make recommendations to the Court regarding your continued participation in the Court and any sanctions that may be imposed.

Defense ATTORNEY’S Role
At the time of sentencing when a participant agrees to enter into the DUI Court, he or she has the right to have legal counsel to advise and assist with such a decision. Should you, for any reason, be brought before the Court for violating the terms of the DUI Court Agreement or Court Sentence, you will be informed of the right to legal counsel and a hearing. A Defense Attorney’s role is to evaluate the participant’s legal situation and protect his/her legal rights. Additionally, the Defense Attorney is available to assist you in determining legal options, treatment options, program conditions, and potential sentencing outcomes. Like the Prosecutor, the Defense Attorney also contributes by educating clients, peers, colleagues, and other members of the legal community about the benefits attributable to a DUI Court.
PROBATION OFFICER’S ROLE

The probation office helps in maintaining your accountability in the DUI Court. You are to meet with the probation officer as directed, and will be subject to drug and alcohol screens, and must pay a $35 monthly supervision fee. The probation officer will ensure that you fulfill the terms of the DUI Court program and your State Court sentence.
SURVEILLANCE OFFICER’S ROLE

The surveillance officer assists by ensuring your compliance with program requirements in the community. As a condition of your participation in the DUI Court, the surveillance officer has the authority to visit you anytime, day or night, at home or at work. During these visits, you will be subject to drug and alcohol screens.
INTAKE COORDINATOR’S ROLE

The Court Coordinator is your primary liaison with the Rockdale County DUI Court. He or she, along with the Solicitor’s office, reviews each case to determine if you are eligible for the DUI Court. It is also their job to facilitate the communication and contact between all members of the DUI Court Team. The Coordinator will meet with you when necessary about any aspect of the DUI Court. The Coordinator is your contact regarding fine and/or fee issues, and will monitor your account for the Court. Attending weekly staffing with the Treatment Clinicians and with the rest of the DUI Court Team is another important aspect of this role. The Court Coordinator also keeps the Judge informed on the most updated information regarding each participant.
TREATMENT PROVIDER’S ROLE

The initial role of the treatment provider is to assess each participant to see what treatment is necessary for your individual needs. One of their many roles is to maintain the case management of your treatment while you are a participant in the DUI Court. Each counselor staffs with all members of the DUI Court Team to keep them informed of participants’ progress through treatment. It is your counselor’s responsibility to relay any information pertinent to your continued sobriety to the Judge and the rest of the Team and vice versa.

Program Administrator’s Role

The program administrator supports the overall operations of the DUI Court by assisting with the development, implementation, coordination and evaluation of the program features based on the DUI Court concept and goals. The Program Administrator also assists in ensuring program financial sustainability, and in reporting to stakeholders and educating the public. The program administrator serves as a member of the team, coordinates training, and participates in all DUI Court events and activities.

Program Assistant’s Role

The program assistant provides administrative support to DUI Court. In addition to the general administrative duties, the program assistant aids the program in the collection and analysis of data needed to support continued funding for program activities. The Program Assistant also helps with special program events, projects, and may contact you periodically to update your records, conduct surveys, or request feedback about our services.

Mental Health Clinician’s Role

The mental health clinician assists you in developing coping strategies for any stressors that you may be experiencing, and assists you in dealing with life in a more positive, productive manner. Support may include evaluation of mental health concerns, and professional individual and group counseling.

Lab Technician’s Role

The Lab Technician supports you in maintaining accountability by utilizing technology to analyze breath, saliva, and urine for evidence of alcohol and/or drug use. The lab technician may also observe and/or conduct the collection of specimens.
III. Program Guidelines
Courtroom Behavior

Attendance in Court is a critical and mandatory condition of participation in the DUI Court. If you report early, please wait outside the courtroom until allowed inside. You must be on time. If you are late you will be issued a sanction. Schedules of DUI Court status conference dates are given out on a regular basis. (If the schedule should change, you will be notified of any such changes regarding those dates in a timely manner). Handouts with the most current status conference dates are kept in the DUI Court Office at all times should you lose yours or need another copy.

Your dress should be appropriate for a court appearance and should not include hats or sunglasses. Additionally, clothes displaying offensive language or advertising alcohol or other drugs is not permitted. Loud and disruptive behavior is unacceptable. You should not read or sleep in the courtroom. No food, drink, pagers, cell phones, computers or other distracting items are allowed. No guests are allowed in DUI Court unless they have permission from the Judge to attend. A request must be written and submitted two weeks in advance.

When addressed by the Judge, you should respond by speaking clearly and directly. You should always remain until dismissed. The court will appropriately address violations of courthouse property or courtroom behavior.

The only acceptable documented excuses for missing court are the following:

· Documented/Verifiable family emergency

· Work emergency for which you had no prior knowledge accompanied by documentation

· Documented/Verifiable serious and/or contagious illness

No other reasons for missing court will be accepted and will be subject to a sanction.

ATTENDANCE/LEAVE REQUESTS

ATTENDANCE IS MANDATORY. As a participant in the Rockdale County DUI Court, you are required to attend all meetings as assigned. Failure to attend will result in progressive sanctions. Special requests to be excused from meetings must be staffed and approved by the DUI Court Team. A request to miss any DUI Court session, group meeting, check-in or to leave the jurisdiction of this Court (i.e. be away from your primary residence of record for any given period of time) must meet the following requirements:

1. Phase 2 or higher in the program.

2. Minimum of 60 days without a positive drug screen.

3. Mminimum of 60 days without any sanctions.

ATTENDANCE/LEAVE REQUESTS Continued…

4. Compliant with the employment and/or job search requirements.

5. Current fee balance is $220.00 or less and/or compliant with payment plan.

6. Submit leave request form 7 days prior to requested leave start date.

If you do not have permission to be away from your primary residence of record, then under no circumstances should you be anywhere else, even if it is just overnight. Only legitimate excuses will be considered. If your request is granted, you must report to your probation officer the following business day for a drug/alcohol test. In the event of a sudden illness and/or death of an *immediate family member, then proceed as needed. But, you must contact the DUI Court Intake Coordinator and your treatment provider by phone no later than the close of the next business day to determine your return to treatment. An excused absence will result in two make-up 12-Step meetings. If you miss group or a check-in, and you did not have prior consent, you are required to report to your probation officer between 9 a.m. and noon the following day. If you miss an appointment during the weekend, you are required to report the following Monday between 9 a.m. and noon. Any and all unexcused absences will result in sanctions to be determined by the DUI Court Team.

*For the purposes of this manual “immediate family” includes spouse, children and grandchildren, siblings, parents, and grandparents only.

HONESTY

Honesty is a core component of the Rockdale County DUI Court. The goal of this Court is to improve your quality of life. Dishonesty will only impede your recovery and hold back your progression through the Court. It is your responsibility to disclose any violation of the terms of this Court including any new arrest or citation to your treatment provider, probation officer, and the DUI Court Office within 24 hours of said violation. Dishonesty of any form: lying, adulterated drug screens, fraudulent documents, etc will not be tolerated and will be severely sanctioned. Defrauding or lying to this Court could possibly lead to a participant’s termination from the Court and/or jail time. Your honesty is essential to your participation and success in the Rockdale County DUI Court.

Drug Testing Policy & Procedure
For the duration of your participation in the Rockdale County DUI Court Program, it is your responsibility to check daily to see if you are required to provide a specimen that day. In the event that, for any reason, you cannot access this information by phone, it is your responsibility to report to the testing location during scheduled drug testing hours.
The phone number for drug testing information is:

770-278-8907.

After dialing 770-278-8907, you will be prompted to input your ID Number in order to access the system. The call-in system will then verify your initials and give you the drug screen message for the day. Listen to the entire message, and do not hang up before the message is complete. The system will give you a unique confirmation number based on the message you receive.

The phone number for drug testing information is 770-278-8907, and each day’s message can be accessed beginning at 1:00 am. In the event that, for any reason, you cannot access this information by phone, it is your responsibility to report to testing location during scheduled drug testing hours. You must be punctual, sign-in and prepared to submit a specimen during the required testing hours. Late arrivals will not be allowed to screen, and a failure to show up and/or submit a specimen will be considered a missed screen.

Screening is random. It is a requirement that a person submit a drug screen upon request of any staff member or it will be considered a positive test for sanctioning purposes. It is a requirement that each person sign-in and submit a valid, non-dilute test. It is your responsibility to provide a valid sample.

DRUG TESTING HOURS
Monday – Friday

10:30 am – 11:30 am OR
5:00 pm – 6:30 pm
Saturday, Sunday & Holidays
9:00 am – 11:00 am
There are no afternoon screens

2013-2014 Holiday Drug Screening Schedule/Hours:

9 am—11 am ONLY
December 24, 2013

Christmas Holiday

December 25, 2013

Christmas Holiday

December 31, 2013

New Year’s Eve

January 1, 2014

New Year’s Day

January 20, 2014

MLK Holiday

May 26, 2014

Memorial Day Holiday

July 4, 2014

4th of July Holiday

September 1, 2014

Labor Day Holiday

November 26, 2014

Thanksgiving Holiday

November 27, 2014

Thanksgiving Holiday

November 28, 2014

Thanksgiving Holiday

December 24, 2014

Christmas Holiday

December 25, 2014

Christmas Holiday

December 31, 2014

New Year’s Holiday

 You must be punctual and prepared to submit a specimen during the specified hours. Late arrivals will not be allowed to test and the failure to show up, sign-in and/or submit a valid specimen will be considered a missed screen.
TESTING LOCATION
Testing is done at Rockdale County DUI Court Administrative Offices, 943 Court Street, Conyers, GA 30012 though staff may test you at any time or location outside of the regular screening window.

MISSED SCREEN/CANNOT PROVIDE

If you do miss a drug screen or cannot provide a screen, you must report to probation for a screen on the next business day.

DAILY SCREENS

If you have difficulty providing random urine specimens, you may consult with the Intake Coordinator about being placed on a Daily Screening Schedule. If you are placed on a daily screening schedule, it is your responsibility to report to drug screens during the specified screening hours each day to provide a sample.

Drug Testing Policy & Procedure continued…

DRUG SCREEENING PROCEDURE:
1. Only one participant is allowed in the testing area at a time. A staff member must accompany you at all times during drug testing.

2. You must indicate an admission or denial of alcohol or drug use and grant permission for

 confirmation of results if appropriate.

3. You will not be allowed to leave the testing area or to drink excessive fluids until a

 specimen is rendered.

 4. A staff member of the same sex must always witness the sample being given.

 5. You may not carry purses, coats, bags, etc. into the testing area.

 6. Shirt sleeves should be rolled up to the elbow and you may be requested to remove

 additional clothing to ensure the validity of a specimen.

 7. The test cup must contain a minimum 1/3 level to be adequate for testing.
8. Use of an artificial device of any type to alter the test will result in severe sanctions, including possible termination.

If you are required to be in an environment (school, work, training, etc.) that exposes you to or requires that you use or handle hygiene or other products with a high alcohol content, it is your responsibility to let us know immediately. As it has been stressed, it is the expectation of this Court that each participant remain abstinent from all mood-altering substances throughout the course of their involvement with the DUI Court (including post-graduation, if one’s probation term has not expired). One way that we monitor this term of participation is through frequent and random drug and alcohol testing. You may be asked to submit a sample at any time by any member of the DUI Court Team. You must be prepared to submit a specimen at the time of the request to whomever asks, be it one of the
Treatment Providers, your Probation Officer or the Court Coordinator or a designee thereof. Failure to appear for or submit to a random drug test will be grounds for the issuance of a petition to revoke your probation. A refusal to give a specimen is considered a positive screen. Tampering with or diluting a drug screen will result in the issuance of a petition for the revocation of your probation and may be grounds for termination from the Rockdale County DUI Court.
If the test is positive or abnormal, you will be notified by the treatment provider. If a drug screen is positive and you request confirmation, the specimen will be sent to a lab. If the contested specimen is positive, a $25.00 confirmation fee will be charged to you as previously indicated.

As some of you may be aware, there is now a test that can detect the ingestion of alcohol via a urine screen. Recently we have begun to utilize this technology in the monitoring of our participants. It is this Court’s policy that any EtG level above 500 ng/mL and/or EtS level above 100 ng/mL indicates exposure to ethanol, and will be considered a “positive” screen.

You may not be able to stop using alcohol/drugs immediately and recovery may not occur overnight. However, any use of illegal drugs/alcohol will be sanctioned. You will be held accountable for everything you put in your body. This is not intended as punishment, but serves
Drug Testing Policy & Procedure continued…

to encourage abstinence. Thus, the ultimate goal of drug/alcohol testing is to provide accountability and confirmation of your progress towards compliance. As stated above, admitting use prior to the drug/alcohol screen will be taken into account in the sanctioning process. Conversely, not admitting to, and denying new use after a positive result on a drug/alcohol screen will result in a more severe sanction.

FINANCES
As a condition of your participation in the DUI Court, you are required to contribute financially. Therefore, seeking and maintaining full time employment is a condition of this Court and your continued participation. Inability of a participant to work will be addressed on a case-by-case basis.

Initially, there is a one-time orientation fee of $225.00, which covers a level of care assessment and a baseline drug screen. For clients transferring into the Rockdale DUI Court from another county, the fee is $125.00. Following Orientation, you will be charged a total of $220.00 a month while in Phases I-III. The $220.00 fee covers all of your group counseling, individual counseling, check-ins, drug-screens and case management services. Upon completion of Phase
III and movement into Phase IV (Continuing Care), your monthly fees will be reduced to
$110.00 a month until you complete treatment. Then, your fees will be reduced to $50.00 until you give a final presentation at a status hearing.
If you have a positive drug or alcohol screen, you have the option of requesting that your test be confirmed by an independent lab. You will incur the cost of this additional test.

Payments will be accepted and are due in full prior to each status hearing. We accept in-person payments in the form of cash or money order only (by appointment), and mail-in payments in the form of money order only. Money order only payments can be made in the DUI Court Office, 943 Court Street, immediately behind the Courthouse in the drop box located in the community room during testing hours. This Court expects you to pay your participant and supervision fees in full monthly. The DUI Court is willing to work with individuals in regard to financial issues, however, as previously stated a requirement of the DUI Court is that you contribute financially to your participation. If you cannot meet your financial obligations, it is your responsibility to discuss your situation with the Intake Coordinator and develop a solution. Should you at any time accrue an arrearage of $441.00 or more, you will be required to meet with the Intake Coordinator to draw-up a weekly payment plan, and you will be required to attend a job search/career development workshop at Advance Academy. Please note that any arrearage or failure to make payments as directed by your payment plan subjects you to a sanction and may impede your phase movement.

JOB SEARCH

If you are not working a minimum of 35 hours a week, you will be required to be on job search. You will complete 20 hours community service hours Monday – Friday AND submit a minimum of 5 job applications weekly. You will be required to turn in documentation of community service hours and 5 job applications to the Intake Coordinator by the close of business on Mondays each week. Failure to do so will result in a response deemed appropriate by the Rockdale County DUI Court Team. You will remain on job search until you have submitted appropriate docuementation and have been cleared by the DUI Court Intake Coordinator. There are no exceptions.

JOB VERIFICATION
You must turn in a copy of your most recent paycheck stub or work schedule by the close of business on the last day of the month to the drop box located in the community room at the Accountability Courts Administrative building. If the last day of the month falls on the weekend or a holiday, you must turn in your paycheck stub by the close of business on the next regular business day. If you cannot provide documentation that you are working a minimum of 35 hours a week, you will be required to be on job search until you have submitted appropriate docuementation and have been cleared by the DUI Court Case Manager. There are no exceptions. Failure to comply with this agreement will result in a response deemed appropriate by the Rockdale County DUI Court Team.

MEDICATION

As you will learn during your participation in the DUI Court, cross addiction is real. Many of you were already using more than one substance when you entered this Court. You may find that it is easy to change from one mood-altering substance to another if you continue to manipulate your mood with a mind-altering substance instead of new thoughts and new activities. By continuing to chemically alter your mood you will remain in an unhealthy cycle.

There are many reasons that you may continue to feel the need to use such a variety of substances. One of the most common reasons to turn to other substances is insomnia, or sleeplessness. You may be tempted to return to using sleeping medications within a short period of time because of poorly developed abilities to get yourself to sleep (these skills can be developed: warm milk, reading, meditation, etc.). The second leading excuse to continue using or switch to a new substance is pain. If you choose to use mood-altering analgesics (pain-killers), most notably any of the narcotic drugs (Lortab, Percocet, Darvocet, Darvon, etc.), you are extremely likely to return to your drug of choice by short-circuiting your ability to control impulsive action. You have to be very cautious when you become physically ill, even with respiratory diseases such as a cold, the flu, or pneumonia because many of the drugs used to treat these conditions cause mood changes and decreased ability to control impulses. There are many compounds that will cause you to crave a drink/drug…especially watch out for cough syrups.

It is difficult to remember which drugs to avoid (i.e. what you can take and what you shouldn’t take). You have to take responsibility for all of your future drug use, because not every
MEDICATION Continued…
physician, pharmacist, or dentist knows about the nature of your substance abuse. If you have a particular problem, be sure and discuss it with your Treatment Provider. No drug medication of any kind is to be taken without physician approval and prior notice by and approval by your Treatment Provider, probation officer, and the DUI Court Intake Coordinator.

Missed screens or groups due to a medical emergency require proper documentation. The documentation must include your name and phone #, reason for Dr. or ER visit, time in and time out, diagnosis, Dr. office or ER name and phone #. Initial documentation from a Dr. office representative or ER staff must be provided within 48 hours. Follow-up documentation (doctor’s clinical notes) must be submitted within 7 days. Failure to provide proper documentation may result in additional sanctions.
(NOTE: A discharge summary will not suffice as proper medical documentation.)

IT IS YOUR RESPONSIBILTY TO NOTIFY ANY PHYSICIAN, DENTIST, PHARMICIST, OR OTHER PERSONS INVOLVED IN YOUR RECEIVING MEDICATIONS THAT YOU ARE A PARTICIPANT IN A DUI COURT. THERE IS A NOTIFICATION FORM AVAILABLE IN BOTH THE DUI COURT AND ROCKDALE CENTER THAT YOU MAY TAKE TO ANY DOCTOR OR PHARMACIST. ALL PRESCRIPTIONS MUST BE SHOWN TO YOUR TREATMENT PROVIDER, PROBATION OFFICER, AND THE COORDINATOR BEFORE IT IS FILLED AND PRIOR TO BEING TAKEN. FAILURE TO DO SO WILL RESULT IN A SANCTION.
ZERO TOLERANCE ALCOHOL POLICY

No alcohol use is acceptable including using the following substances. If you test positive, we are not going to try to figure out why or what it is, it is alcohol...period. None should be in your system at any time. Please note that even the purchasing of or the possession of any type of alcohol while in this program will result in a sanction.

INCENTIVES AND REWARDS

The Rockdale County DUI Court Team recognizes compliance and good behavior as a critical factor to a successful recovery. Participants are provided incentives and receive rewards for active participation, consistent attendance, and successful compliance with the Court’s conditions.

Incentives are given for completion of DUI School, interlock installation, clinical evaluation completion, license reinstatement and speaking to approved groups. Rewards for participation can include, but is not limited to, credit for community service hours and individual recognition by the Judge and other team members. Community service credit is given in accordance with the following guidelines:

1. Risk Reduction/DUI School Attendance
If you are required (ordered at time of sentencing) to complete the Alcohol Risk Reduction/DUI School you will receive credit for community service upon the completion of the course and submission of a copy of your DUI School Certificate to the DUI Court Office. You will receive 20 hours of community service credit for the completion of the DUI school.

2. Phase movement
You will receive community service credit for the successful completion of each phase. As you can see, listed below, are the Phases and community service credit allotted for completion of that phase:
Phase I to Phase II – 15 hours

Phase II to Phase III – 20 hours

Phase III to Phase IV – 30 hours

3. Interlock installation
Once installation of the interlock device is completed and proof is shown to the DUI Court Coordinator, you will receive 20 hours of community service credit.

4. Full license reinstatement
Once the six (6) month temporary interlock permit expires and you receive full license privileges from the Department of Driver’s Services you will need to bring a copy of your driver’s license and documentation of interlock removal to the DUI Court Office. Upon receipt of all documentation, you will receive 40 hours of community service credit.

5. Speaking to approved groups

You can receive up to 10 hours of community service credit for speaking to an approved group within the community. The number of hours credited shall be determined based on the amount of time put into preparing and the quality of the presentation.

SANCTIONS

Non-compliance with the Rockdale County DUI Court will lead to sanctions by the Court. All conditions of the DUI Court Participant Contract that you signed on the day of orientation are a condition of your probationary sentence. Failure to comply with said conditions may subject you to revocation.

The Judge will impose appropriate sanctions if you violate any of the DUI Court guidelines. You will be made aware of any alleged violations through a petition to revoke your probation or a Sanction Notice. If you admit to the violation or a preponderance of evidence is submitted during a hearing, sanctions will be imposed. Sanctions can be mitigated when violations are honestly admitted. Sanctions can include but are not limited to:
· a verbal or written reprimand from the Judge
· community service hours
· increased reporting to probation and/or the DUI Court Office
· loss of driving privileges
· home confinement
· curfew
· electronic monitoring (at your expense) / SCRAM
· moving back in phases
· Diversion Center
· jail time
· drug patch
· referral to a higher level of care
Our goal is to help you comply with the Court and assist you in progressing in your recovery. In order to do this, your treatment provider may increase your accountability, structure and/or counseling by submitting a Revised Treatment Plan. This will be presented to you at the time of your hearing. A Revised Treatment Plan may include: additional drug/alcohol screens, possibly at your expense, an increase in individual counseling with your treatment provider, increased 12-Step meetings and/or residing at a recovery residence or referred to a higher level of treatment.
TERMINATION

The Rockdale County DUI Court is committed to providing you and all other participants with an opportunity and environment conducive to helping you obtain and maintain a sober and drug free lifestyle. However, your continued participation in this Court is contingent on compliance with the guidelines and regulations. The following are just some examples of non-compliance that could result in your termination from this Court:

1. Your inability/refusal to remain clean and sober.

2. Failure to attend and participate in individual and group sessions.

3. Threats or violence against your peers or the Court staff.
TERMINATION Continued…
4. Altering or tampering with drug screens.

5. Committing a new offense.

6. Failure to pay program and supervision fees.

7. An accumulation of violations and the continuance of non-compliance with Court guidelines.

We want you to succeed, and we consider termination a last resort. Our goal is to help you help yourself. Nevertheless, we also understand that not everyone who enters the Rockdale County DUI Court is committed to maintaining their sobriety and compliance with the Court’s conditions. The Team may determine that the removal of a person for non-compliance is the most appropriate action for the success of all other participants and the safety of the community.

ABSCONDING POLICY

If you abscond or simply stop attending DUI Court meetings and sessions for any reason, it will be severely sanctioned. There is a zero tolerance for such a disregard of your responsibilities to the Rockdale County DUI Court. Rather than running from a problem, bring it to the attention of a member of the DUI Court Team and they will work with you to find a solution. Absconding will only complicate your situation and may lead to your removal from this Court program and the revocation of the balance of your probation.

DRIVER’S LICENSE REINSTATEMENT
If you are a candidate for license reinstatement, the DUI Court Team will provide all necessary assistance for you to meet the requirements as set forth by The Department of Driver’s Services. Once the required hard suspension has elapsed, you may be in a position to begin taking the necessary steps towards obtaining full license reinstatement if you have met the following Court requirements:

1. All DUI Court fees must be current or a payment plan that has been approved by the DUI Court Coordinator must be in place.

2. You must be in compliance with your treatment plan and your Treatment Provider must sign-off to release your Treatment Completion Certificate.

3. You must have completed DUI School and have a copy of your completion certificate.

IV. Treatment
Treatment Facility

All DUI Court activities are an extension of the State Court of Rockdale County. Your behavior should reflect that understanding at all times. This includes the treatment facility and parking lot, all contracted treatment locations, community service sites, special events, and any other activity associated with the DUI Court. Violations of Court guidelines can result in sanctions and/or new criminal charges. All staff members of the Rockdale County DUI Court are officers of the Court, and you are expected to follow their instructions. Listed below are treatment’s rules and guidelines, and as an extension of this Court, you are expected to obey them.
1. No alcohol, drugs, weapons, or pocketknives will be brought to any facility.

2. Groups will begin on time! If the group door is locked you are late and must wait to speak with your counselor. You must be punctual, as tardiness will result in appropriate action. You must attend and participate in the full session to receive credit.

3. Confidentiality is a must. This ensures an opportunity for continued open discussions and sharing in group. What is said there, stays there!!
4. Free expression of your thoughts and feelings is encouraged. However, violence, threats, disruptive conduct or intimidation will not be tolerated. Extreme use of profanity is not acceptable.

5. If provided, break time (15 minutes) is for smoking, bathroom breaks, and getting a drink of water. Use this time wisely.

6. Leave group only in an emergency after notifying your treatment provider. You MUST call the Intake Coordinator the next business day to give an update on your particular circumstances and follow any necessary instructions on what to do next.
7. Dress code: no tank tops, short shorts, or dark glasses. Clothing must cover all undergarments. No clothing with obscene language or advertising alcohol/drugs is permitted. All hats off inside.

8. Pagers and cell phones must be turned off during all group meetings and court appearances. If heard or used, they will be confiscated for disrupting scheduled activities.

9. No visitors allowed. You will be notified of any Court permitted exceptions to this rule. This includes spouses, children and pets.

10. Smoking is permitted outside only.

11. No littering in the parking lot or in the building. We ask that you assist us in maintaining the cleanliness of our facilities.

12. Destroying or defacing County property or treatment provider’s property will lead to sanctions and/or arrest.

13. Ingestion of alcohol or other drugs prior to any scheduled meeting or Court appearance will result in appropriate action by the Court.

GROUP RULES

** PARTICIPATION IS CRUCIAL TO RECOVERY. BE AWARE THAT YOU INFLUENCE OTHER MEMBERS AND CAN EITHER BE A POSITIVE OR NEGATIVE FORCE IN THEIR PROGRESS. DUE TO THE IMPORTANCE OF THIS, BEING CONSISTENTLY DISRESPECTFUL AND DISTRACTING IN GROUP WILL LEAD TO SANCTIONS. **

1. Maintain the confidentiality of everyone in the group. This cannot be emphasized enough. You can tell anyone what you say or do in group, but not what others say or do.

2. Do not get up to leave until excused by the treatment provider.

3. Be respectful and attentive to peers.

4. Speak one at a time and listen when peers are sharing. Do NOT have “side conversations”.

5. Threats or intimidation at any level will not be tolerated.

6. Do not get up during group. Use the restroom prior to group or at break. It is disruptive to the group process and disrespectful to get up while someone else is sharing.

7. Maintain eye contact.

8. Turn cell phones and pagers off during groups. They will be confiscated by the staff if they ring/beep or are utilized during group.

9. Appropriate attire and hygiene is required at all times.

10. Use “I” language when talking or referring to yourself. When talking to someone else say “you” or his/her name.

11. Keep nothing in your hands or lap during the group (exception is lecture material or as instructed by staff).

MISSED GROUP

The only acceptable documented excuses are the following:

· Documented/Verifiable family emergency

· Work emergency for which you had no prior knowledge accompanied by documentation

· Documented/Verifiable serious and/or contagious illness

No other reasons for missing your treatment group will be accepted and will be subject to a sanction.

PEER-LED RECOVERY GROUPS

Attendance at 12-Step meetings as is maintaining a sponsor is a requirement of the DUI Court and will be a part of your treatment plan. Attendance will be verified on a weekly basis. Therefore, it is important that you bring your 12-Step Attendance Sheet to all sessions in order to receive the appropriate credit. In order to receive credit for your 12-Step meetings you must turn them in. These meetings are a weekly requirement and it is your responsibility to remain current. All 12-Step attendance is to be turned into your treatment provider and probation officer. YOU MAY NOT TURN IN YOUR ATTENDANCE SHEETS AT STATUS CONFERENCE OR TO THE DUI COURT OFFICE, OR TO YOUR PROBATION OFFICER. THEY WILL NOT BE ACCEPTED.
PHASES OF THE COURT
As stated before, the DUI Court consists of four (4) phases. Your progression through each phase is dependent upon your active participation. You control, to a certain extent, how long you will stay in each phase of the program based upon your behavior and compliance. The minimum requirements for each phase are listed below, but actual time in each phase is based on your participation and progress.

Phase I (approximately 30-60 days)

· Attend DUI School and Clinical Evaluation
· Comply with treatment**
· Actively participate in treatment
· Comply with probation

· Attend court twice/month
· Maintain at least 30 consecutive days of abstinence

· Maintain at least part time employment or if unemployed,
complete 20 hours/week community service work and 5 job applications/week

· Remain current on DUI Court fees

· Accumulate no sanctions for at least 30 days
· Attend 12-step meetings and obtain a sponsor
.
** Your level of treatment will be determined based upon your level of need. Should you need increased treatment (Halfway House or Recovery Residency) during any phase, placement at such a facility will be coordinated by your treatment provider and the rest of the DUI Court Team. Seeking alternative treatment outside of the Rockdale County DUI Court is not allowed unless approved and made a condition of your probationary sentence.

PHASES OF THE COURT Continued…
Phase II (approximately 120 days)

· Comply with treatment
· Actively participate in treatment
· Comply with probation

· Attend court twice/month

· Maintain at least 60 consecutive days of abstinence

· Maintain at least part time employment or if

unemployed, complete 20 hours/week community service work and 5 job applications/week

· Remain current on DUI Court fees

· Accumulate no sanctions for at least 60 days
· Attend 12-step meetings and maintain a sponsor
Phase III (approximately 180 days)

· Comply with treatment
· Actively participate in treatment
· Comply with probation

· Attend court once/month

· Maintain at least 120 consecutive days of abstinence

· Maintain at least part time employment or if

unemployed, complete 20 hours/week community service work and 5 job applications/week

· Remain current on DUI Court fees

· Accumulate no sanctions for at least 60 days
· Attend 12-step meetings and maintain a sponsor
Phase IV (Continuing Care) (duration of time in program)

· Comply with treatment
· Actively participate in treatment
· Comply with probation

· Attend court once/3 months

· Maintain continual abstinence

· Maintain at least part time employment or if

unemployed, completed 20 hours/week community service work and 5 job applications/week

· Remain current on DUI Court fees

· Accumulate no sanctions
· Attends 12-step meetings and maintain a sponsor
ASSIGNMENTS

You will be given a variety of written assignments while in treatment. Our expectation is that you will apply yourself to the best of your ability. The assignments you turn in will reflect how well you are progressing and are an integral part of the treatment process.

GRADUATION

CONGRATULATIONS!!!

Upon completion of Phase IV, you will be eligible for graduation. To be considered for graduation, you must complete all of the required assignments, meet all phase requirements, and be current with all your DUI Court and probation fees. If you are not current on your fees you must meet with the Court Coordinator to work out a payment plan prior to the date of graduation.

We are all looking forward to this major event in your life. Our hope is that you will have established a sober, healthy, and productive lifestyle. Remember, your recovery is an ongoing process. At this point in your treatment, you will have made a very strong beginning to this lifelong endeavor. We invite you to continue as an Alumni of the Court and be a mentor to new participants. You may be pleasantly surprised and rewarded by the significant influence you could play in helping others overcome their addiction. This is a way for you to maintain contact with us and remember what it was like for you when you first entered the Court.

VI. Program Community Resources

SUPPLEMENTAL PROGRAM SERVICES

One of the benefits of being a client of the Rockdale County DUI Court, is that you may access the following additional services free of charge:

Mental Health Clinical Services: you will be able to see a professional counselor for individual and group therapy, to help you cope with stress and mental health issues that you may have.

Employment Support Services: You will have access to a Career Development center for workshops, assistance with job searching, employability skills development and resume writing.

Residential Services: If you need a higher level of care, you may receive semi-independent substance abuse services in a residential setting.
Medical Treatment Services (for Rockdale County Residents only):
You will have access to medical care and prescription assistance.
Parenting Skills Training: Strategies and techniques to empower good and effective parenting.
TREATMENT COMMUNITY

Rockdale County is very fortunate to have a strong recovery community. The following is a list of local 12-Step meetings
AA
Atlanta Area Central Office

404-525-3178
www.atlantaaa.org
NA
Area General Information

770-849-8498
eastend@grncsa.com
Al-Anon (for friends and family)
Central Services of Georgia

800-568-1619 or 478-956-2882

www.ga-al-anon.org
Anonymity

Always remember that 12-Step organizations are anonymous and that everyone is there for basically the same reason.
12 Steps

1. We admitted we were powerless over alcohol-that our lives had become unmanageable.

2. Came to believe that a Power greater than ourselves could restore us to sanity.

3. Made a decision to turn our will and our lives over to the care of God as we understood Him.

4. Made a searching and fearless moral inventory of ourselves.

5. Admitted to God, to ourselves, and to another human being the exact nature of our wrongs.

6. Were entirely ready to have God remove all these defects of character.

7. Humbly asked Him to remove our shortcomings.

8. Made a list of all persons we had harmed, and became willing to make amends to them all.

9. Made direct amends to such people wherever possible, except when to do so would injure them or others.

10. Continue to take personal inventory and when we were wrong promptly admitted it.

11. Sought through prayer and meditation to improve our conscious contact with God as we understood Him, praying only for knowledge of His will for us and the power to carry that out.

12. Having had a spiritual awakening as the result of these steps, we tried to carry this message to alcoholics, and to practice these principles in all our affairs.

-Alcoholics Anonymous, 3rd Ed., 1976
Funding for this project provided by

GA Governor’s Office of Highway Safety, Judicial Council of Georgia, Rockdale County and participant fees.

25

